D-A128 562 AIR LEAKAGE MEASUREMENTS IN NAVY FAMILY HOUSING UNITS AT NORFOLK VIRGINIA(U) S-CUBED LA JOLLA CA P L LAGUS APR 83 SSS-R-82-5288-1 CEL-CR-83-018 N68305-79-C-0344 1/2 NCLASSIFIED F/G 13/2 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDAPDS-1963 A A 1 4 42 3 3 3 5 4 Special Dr. NAVAL TABLETIES ENGINEERING COMMENS AIR LEAKAGE MEASUREMENTS IN NAVY FAMILY HOUSING CONTRACT NORPOEK, VIRGINIA **April 1983** An Investigation Conducted by S-CUBED P. O. Box 1620 Le Jolia, California E FILE COPY N08305-79-C-00344 Annual for public release; discribution with the Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE A128 56 DCIPIENT'S CATALOG HUMBER CR 83.018 TINAT REPORT & PERIOD COVERED 4. TITLE (and Subtitle) AIR LEAKAGE MEASUREMENTS IN NAVY FAMILY Nov 1980 - July 1981 HOUSING UNITS AT NORFOLK, VIRGINIA 6 PERFORMING ORG. REPORT NUMBER AUTHOR(s) CONTRACT OR GRANT NUMBER(A) Peter L. Lagus N68305-79-C-00344 PERFORMING ORGANIZATION NAME AND ADDRESS 10 PROGRAM ELEMENT, PROJECT, TAS AREA & WORK UNIT NUMBERS S-CUBED P. O. Box 1620 La Jolla, California 92038 63-036 April 1983 Naval Civil Engineering Laboratory 13 NUMBER OF PAGES Port Hueneme, California 93043 14 MONITORING AGENCY NAME & ADDRESS(it different from Controlling Office) 15 SECURITY CLASS (of this report) Unclassified 15a DECLASSIFICATION DOWNGRADING 16 DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17 DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18 SUPPLEMENTARY NOTES Family housing; energy conservation; retrofit air leakage; infiltration; block number) A series of tests were conducted in 24 Navy family housing units to determine the effectiveness of three retrofit techniques in reducing air leakage. Effectiveness was determined by fan pressurization/depressurization tests before and after the retrofits were installed. In two other housing units, other types of retrofits were simulated by using tape and plastic 医牙马氏试验 医原 DD FORM 1473 EDITION OF THOU 65 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) SECURITY CLASSIFICATION OF THIS PAGE (When Dote Friered. sheeting at suspected leakage points. This report covers the measurement techniques used, air leakage data collected, and conclusions and recommendations based on the tests. DD 1 JAN 23 1473 EDITION OF 1 NOV 45 IS DESOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Dais Entered) ## TABLE OF CONTENTS | Section | | Page | |---------|---------------------------------------------------------------------------------------------------------|-------| | | LIST OF FIGURES AND TABLES | . 111 | | 1 | INTRODUCTION AND SUMMARY | . 1 | | 2 | BACKGROUND | . 3 | | 3 | MEASUREMENTS AND DISCUSSION | . 7 | | 4 | DISCUSSION | . 29 | | 5 | CONCLUSIONS AND RECOMMENDATIONS | . 36 | | | REFERENCES | . 38 | | | APPENDIX A - AIR LEAKAGE CURVES FOR TWENTY-FOUR | | | | APARTMENT UNITS/NORFOLK, VIRGINIA List of Figures - Appendix A | | | | APPENDIX B - ON-SITE METEOROLOGICAL AND TRACER CONCENTRATION DECAY DATA | . 67 | | | Appendix B.1 - On-Site Meteorological Data List of Tables - Appendix B.1 | | | | Appendix B.2 - Tracer Concentration Decay Curves List of Figures - Appendix B.2 | | | | APPENDIX C - SIMULATION OF ENERGY CONSUMPTION IN THE YEAR 1978 FOR APARTMENT NO. 8123 O'CONNOR CRESCENT | | | | UTILIZING NBSLD AND S-CUBED INFILTRATION DATA | 110 | | | List of Figures and Tables - Appendix C | 112 | ## LIST OF FIGURES AND TABLES | Figure | | Page | |--------|--------------------------------------------------------------------------------------------|------| | 1 | Willoughby Bay Housing Units | . 8 | | 2 | Floor Plan of Typical Three-Bedroom Apartments Measured During this Study. | . 10 | | 3 | Blower Door Used in Family Housing Tests | . 13 | | 4 | Component Air Leakages at Willoughby Bay Apartments | . 33 | | Table | | Page | | I | Induced Flows - 1979 | . 19 | | II | Induced Flows - 1980 | . 20 | | III | Induced Flow in Apartment at 8709 O'Connor with Various Parts Taped Over | . 21 | | IA | Induced Flow in Apartment at 8222 O'Connor with Various Parts Taped Over | . 22 | | ٧ | Detailed Induced Flows in Apartment at 8121 O'Connor | . 23 | | VI | Air Leakage Rates Measured by Tracer Dilution for Selected Apartments During Fall 1979 | . 26 | | AII | Air Leakage Rates Measured by Tracer Dilution for Selected Apartments During Fall 1980 | . 27 | | AIII | Comparison of Air Leakage Rates Measured by Tracer Dilution with the HVAC System On or Off | . 28 | | IX | Summary of Induced Flow Measurements in Apartments 8222 and 8707 | . 30 | | X | Summary of Flows in Apartment 8121 | . 31 | #### 1. INTRODUCTION AND SUMMARY Air leakage measurements were performed in twenty-six, separate, three-bedroom apartment units in the Willoughby Bay area of the Norfolk Navy base during the periods from 11/27/79 to 12/4/79, from 10/15/80 to 10/22/80, and from 7/20/81 to 7/24/81, 1981. Twenty-four of these units were contained in four sixplexes -- differentiated only by the possession of different retrofit measures aimed at reducing air leakage within these structures. The twenty-fifth and twenty-sixth units were unoccupied apartments in additional sixplexes. These apartments were used to make detailed air leakage measurements in which various potential leak-sealing retrofits were approximated by using tape and builders plastic sheeting to provide seals at suspected leakage points. The underlying objective of the measurement program was to determine the effectiveness of three specific building retrofit techniques in reducing air leakage in the structures. Air leakage rates were measured primarily by using the fan pressurization method. A smaller amount of air leakage data was obtained utilizing sulfur hexafluoride tracer gas concentration decay to infer an air leakage rate under ambient conditions. Local meteorological data were obtained for the Willoughby Bay area during all measurement periods. In Section 2 of this report, we provide background information necessary to the understanding of the measurement techniques utilized in this study; in Section 3 we provide the experimental data and techniques utilized during the measurement periods; in Section 4 we provide a discussion of the various data presented in Section 3; in Section 5 we provide conclusions and recommendations based on the study. Also included in this report are three appendices: in Appendix A we provide induced flow versus pressure curves for all of the apartments measured in the study; in Appendix B we provide tracer concentration decay data for the various units in which measurements were undertaken; in Appendix C we provide a simple numerical simulation of the measured energy consumption within one apartment unit in the Willoughby Bay complex -- the purpose of this Appendix is to demonstrate the utility of a widely-available code (NBSLD), coupled with actual air leakage data inferred from previous measurement programs. #### 2. BACKGROUND Air leakage (infiltration) represents an important part of the heating and cooling load of residential, commercial, and industrial buildings. It is also an important parameter in indoor-outdoor air pollution relationships. The heat loss associated with air leakage through the enclosure of a typical house may be as much as 40 percent of the total heat load [1]. Considerable energy savings can be realized by reducing the air leakage in a structure. A numerical simulation [2] of the heating requirements for a two-story residence (conforming to a minimum FHA standard) demonstrated that a 24 percent energy savings could be realized by reducing the air leakage 50 percent (i.e., from one to one-half air changes per hour). Air leakage (infiltration) is difficult to quantify because it is not only a function of building tightness and configuration, but also of inside-outside temperature differences, wind speed and direction, and possibly other factors. Standard formulae exist to estimate air-exchange rates [3], but they are at best rough approximations, since actual leakage rates often depend on non-calculable quantities such as the quality of workmanship in construction. There are two major methods of quantifying the air leakage rate or air tightness of a structure -- namely, the tracer dilution method and the induced pressure techniques. The tracer dilution method is a direct way of measuring the air leakage rate of a structure under the variables of ambient wind and temperature. The induced pressure technique is an indirect method; i.e., it measures the total air flow. This parameter, however, can be related to the air leakage rate under the same pressure. One way to test a building for air leakage is to use a fan either to pump air into the building or out of it, while measuring both the flow and the resulting inside-to-outside pressure difference [1, 4-7]. All interior doors would be open, and all windows and exterior doors would be closed. In general, air leakage would take place through numerous passages around window sashes, doors, and elsewhere. The geometry of each of these passages would, in general, be quite complicated -- yielding a complicated flow-versus-pressure difference characteristic. Thus, the total flow through all of the passages will also be complicated so that a simple and accurate theoretically-derived expression for the total flow-versus-pressure difference characteristic of a building does not exist. In view of the difficulties with employing a purely theoretical approach, most work on the air leakage properties of buildings employs an empirical approach. Laboratory measurements show that an equation of the form $$Q = K (\Delta P)^{n}$$ (1) characterizes the flow-<u>versus</u>-pressure difference behavior in most cases. Here K and n are experimental constants, with n usually in the range 1/2 to 2/3. Normally, induced pressure is plotted against flow for a given structure. Changes in the flow due to retrofitting are readily apparent in this technique, thus making it an ideal method for investigating the effects of various retrofits on air leakage. Note that this technique is embodied in ASTM Standard Practice E774-81 (Measuring Air Leakage by the Fan Pressurization Method). The tracer dilution method has been used for a number of years to measure air leakage rates under ambient conditions [8-16]. The technique entails introducing a small amount of tracer gas into a structure and measuring the rate of change (decay) in tracer concentration. The air change rate (generally air changes per hour, abbreviated ACPH) can be determined from the logarithmic decay rate of tracer concentration with respect to time. The principle of the tracer dilution method of easuring air exchange rates may be developed briefly by considering the trage rate L at which air leaks into a structure. This must equal the rage rate at which air leaks out, unless there is a steady increase the ecrease in pressure. The rate of change in the total amount of tracer in the structure is: $$\frac{dQ}{dt} = (C_{out} - C_{in}) L , \qquad (2)$$ where Q is the total amount of tracer, and $C_{\rm out}$ and $C_{\rm in}$ are the concentrations of tracer outside and inside. If V is the total internal volume of the structure, Equation (1) may be expressed: $$\frac{1}{V}\frac{dQ}{dt} = \frac{dC_{in}}{dt} = (C_{out} - C_{in}) \frac{L}{V} , \qquad (3)$$ where L/V is the air leakage (infiltration) rate in air changes per unit time. If the outside concentration of tracer is small enough to be neglected, Equation (2) reduces to: $$\frac{dC}{dt} = -C \frac{L}{V} \qquad , \tag{4}$$ where we have suppressed the subscripts, and tacitly assumed that C always refers to the inside concentration. Integrating Equation (3) leads to: $$C = C_0 e^{-(L/V)t} , \qquad (5)$$ where $C_0$ is the concentration at time (t) = 0. Equation (4) may be re-written to give $$I = \frac{L}{V} = \frac{1}{t} \ln \left( \frac{C_0}{C} \right) \qquad . \tag{6}$$ This equation is the theoretical basis of tracer studies of room and building air exchange. Stated another way, we have shown that the air change rate in an enclosed space during a selected time interval is directly proportional to the natural logarithm of the ratio of the concentrations of the tracer gas at the beginning and end of the time interval, assuming that the factors causing air leakage (infiltration) remain constant. A constant air change rate is then represented by a straight line of semi-logarithmic paper. We should note that this technique is embodied in ASTM Standard Practice E741-80 ("Measuring Air Leakage Rate by the Tracer Dilution Method"). #### 3. MEASUREMENTS AND DISCUSSION The relative location of the apartments within the four sixplexes chosen for measurement is shown on Figure 1. Living units are identified by street addresses on O'Connor Crescent. Building 114 was chosen to be the control for this series of tests, and no retrofit measures were imposed on it. Apartment numbers in the structure run from 8160 to 8165. Building 112 was retrofitted with commercially-available, polysty-rene, one-inch-thick tongue-and-groove insulation boards installed on all exterior walls except for areas covered with brick veneer. New aluminum siding was installed over the polystyrene insulation. Apartment numbers in this structure ran from 8148 to 8153. Building 108 was retrofitted with a commercially-available fiberglass and mastic wall covering system. This was applied to the interior surfaces of all exterior walls. The following steps were used in installing this covering: - Baseboards, door and window trim, and outlet and light switch covers were removed. Any carpeting was pulled away from the tack strip. - A white plastic adhesive was applied to all surfaces to be covered with a paint roller and brush. - The fiberglass sheeting was applied over, and worked into, the wet adhesive. The sheeting was extended unto the floor about one-half inch to seal the floor-sillplate joint. All sheets were overlapped by one inch for positive sealing. - Baseboards and trim were re-installed, the walls were repainted, and the switch and recepticle plates were re-installed. - A second coat of adhesive was applied when the fiberglass sheeting was set by the first coat. Figure 1. Willoughby Bay Housing Units. 3 When completed, it was difficult to distinguish between the retrofitted and conventional walls except for a slight texture or "fuzziness" on the retrofitted surfaces. Public Works tradesmen who had not installed this type of wall system before did not encounter difficulties, and indicated it was about like installing conventional wallpaper. Apartment numbers in this sixplex run from 8118 to 8123. Building 110 was retrofitted with the same mastic, fiberglass, and procedures as Building 108, except that 3 to 4-inch-wide strips of fiberglass were used instead of sheets, and only cracks and joints behind baseboards and trim were covered instead of complete wall surfaces. Apartment numbers in this unit run from 8130 to 8135. It should be emphasized that in the twenty-four apartment units tested, no attempt was made to block other sources of leakage. The apartments were occupied during the tests. Residents were requested to minimize ingress and egress, but data were taken on an "as available" basis. In addition, detailed pressurization testing was performed in three units. Two of these units (8222 and 8709 O'Connor Crescent) were not contained within this four sixplex complex. However, they were unoccupied during the testing periods and consequently were available for detailed pressurization testing. A final test was done in July 1981, in which Unit 8121 (within Building 108) became vacant. This apartment was made available to us for the express purpose of investigating the detailed pressurization characteristics of the various leakage apertures within the apartment, as well as allowing Navy personnel to perform a detailed inspection of the installation of the wall-covering system. 4 Individual apartment units were nominally identical, two-story, three-bedroom apartments, having roughly 1000 square feet of living space. A typical floor plan is shown on Figure 2. Gas-fired forced air Figure 2. Floor Plan of Typical Three-Bedroom Apartments Measured During this Study. provides heating, and electric air conditioning provides cooling. Heating and cooling are accomplished through a common ducting system. The gasfired heater, as well as the HVAC blower, are accessible from an external utility room. During the Fall of 1979, pressurization and evacuation testing was done in each of the apartments contained within Buildings 108, T10, 112, and 114. This testing was performed to obtain baseline flow data prior to applying the various retrofits described above. ### BLOWER DOOR Pressurization/evacuation testing was effected using a blower door borrowed from the U.S. Department of Energy. Before discussing the testing, we will describe this pressurization system in detail. The blower door is a portable device used to exaggerate air leaks in a building envelope. It is basically a high-flow fan mounted on a plywood sheet, which is temporarily installed in an exterior door of a nouse. The nouse can then be either pressurized or evacuated, providing steady air leakage through cracks and openings. Leaks that may be obscure under natural infiltration conditions become obvious. In particular. leaks where air normally leaves the house, and cannot be felt by the resident, are easily detected by slightly evacuating the house so that all leaks flow inwards. A leakage profile (i.e., a plot of flowrate versus the inside-outside pressure difference induced by the blower), combined with blower calibration curves, provides a measure of the absolute leakiness of the house, independent of weather conditions. This capability enables the development of air leakage standards in building codes, such as the Swedish standard of air tightness in new houses. Exaggerating the leaks also allows one to determine the relative magnitudes of leaks, which often do not correspond to visual observations. If an air leakage reduction retrofit is done while the house is being pressurized or evacuated. an immediate check on the effectiveness of the retrofit measure can be obtained. In addition, it can be used as a quality control procedure for retrofits performed earlier. ## Construction Details The four major components of the blower door are the lower door assembly, the upper door assembly, the center plate assembly, and the instrument control panel. These are shown on Figure 3. It is designed to fit door openings 32 to 37 inches wide and 77 to 83 inches high. The lower door assembly contains an 18-inch diameter spray booth fan, coupled by a low-friction, non-slipping, timing-belt drive system to an electrically-reversible, variable-speed, constant-torque DC motor. \* The fan and motor assembly is mounted on a 3/4-inch plywood panel. Attached to one side of the plywood panel with jackscrews is a 1/16-inch aluminum slider panel. The jackscrews permit this panel to be moved sideways, in order to fit various door widths. There are also metal skids mounted on the lower door assembly, which serve to protect the control cable box and to facilitate loading. The upper door assembly is similar to the lower door assembly, but without the fan and associated equipment. Its width is adjustable by another aluminum panel. The outside pressure tap is located in this assembly. The aluminum cover plate assembly provides the height adjustment by forming a width-adjustable, height-adjustable bridge between the upper and lower door assemblies. This plate is held in place by three, spintight knobs and clamps. <sup>\*</sup> A magnetic transducer-interrupter system (installed on the motor) is calibrated to read the fan rpm's. Figure 3. Blower Door Used in Family Housing Tests. The instrument control panel contains the fan direction and speed control, the Magnehelic pressure gauge (0 to 0.5 inch of water full-scale, with a resolution of 0.01 inch of water) to measure the inside-outside pressure difference, and a tachometer circuit with either an analog or digital readout. A "bulls-eye" level is also installed on the panel to level the control panel and permit accurate pressure readings. Two, 10-foot lengths of flexible plastic tubing connect the pressure gauge to the inside and outside pressure taps. Also attached to the panel are an 8-foot, 115 VAC power cable, a 10-foot tachometer cable, and a 10-foot motor control cable. The vertical edges of the upper and lower door assemblies are weather-stripped to reduce air leakage. A guard mounted along the bottom edge of the lower door assembly prevents chipping during installation and transportation. Protective screens are mounted on both the inlet and outlet sides of the fan for safety. A guard is mounted over the motor pulley, both for safety and to protect the magnetic transducer assembly from accidental damage. A typical experiment would consist of first pressurizing each apartment in 0.05-inch $\rm H_2O$ pressure steps and recording the corresponding flow at each of these induced pressures, up to a maximum pressure of 0.3-inch $\rm H_2O$ "positive." The pressurization test would then be followed immediately by an evacuation test in which "negative" pressures from 0.05-inch $\rm H_20$ to 0.3-inch $\rm H_20$ would be obtained in 0.05-inch $\rm H_20$ increments. The corresponding flows required to produce each of these negative pressures would then be recorded. In addition, detailed pressurization measurements were performed in Apartment No.'s 8709 and 8222. These two units were similar to the twenty-four apartments being studied, and were unoccupied during the time of testing. Because of this, it was possible to investigate the relative reduction of induced air flow due to various retrofitting measures. Within these two apartments, an attempt was made to seal obvious sources of air leakage by means of taping alone, or taping in conjunction with sheets of heavy builders plastic. By sequentially removing the tape and/or plastic coverings, one can measure the effects of individual component leakage on the entire leakage extant within a structure. After the generation of the data from the Fall 1979 season, it became apparent that cross-apartment leakage had to be separated from the total leakage induced in each of the apartments. Accordingly, NCEL obtained three blower doors from GADZO, INC. for the Fall 1980 measurement season. These blowers were similar in construction and calibration to the blower door used in the 1979 measurement period. In operation, the apartment units on either side of an apartment of interest were pressurized to the same pressure at which flow measurements were being made in the apartment of interest. In this way, inter-apartment pressure differences were eliminated, thereby minimizing (or eliminating) cross-apartment leakage. The detailed flow curves obtained for 1979 and 1980 are presented in Appendix A. In Table I we provide a summary of the flow at 0.2-inch $\rm H_2O$ positive differential pressure. Although flow data were obtained at many pressures, this pressure was chosen for data comparison as it is a common pressure at which structures in various parts of the United States (and, indeed, various parts of the world) are compared. In fact, the Swedish building standard requires a limit on the number of air exchanges (induced flowrate divided by volume) at this pressure. The corresponding number of air exchanges at 0.2-inch $\rm H_2O$ is given in the column denoted N. For comparison, the new Swedish building code requires N=3.0. Accordingly, in Table I we provide the flow data obtained in 1979 for each of the apartments in question. In Table II, the flow for 1980 is provided both in terms of single-blower measurements and also double or triple-blower measurements, in which the additional blowers have been used to minimize or eliminate cross-apartment leakage. Also provided in this table is the percent change between the single-blower flow measurement and the double or triple-blower flow measurement. This decrease in flow is that part of the flow into the apartment which is directly attributable to cross-apartment leakage, and not to leakage from the apartment to the outside. In Tables III and IV we also provide detailed pressurization data (at 0.2-inch $\rm H_20$ ), in which various retrofits were attempted in order to allow measurement of the contribution of various leakage sources to the total leakage extant within an apartment. This testing is useful to illustrate the magnitude of leakage reduction which may be obtained by a given retrofit. It also provides an estimate of the total possible leakage reduction attainable by simple retrofitting. Comparison of the blower door data obtained in 1979 and 1980, makes it apparent that within the precision of the data no systematic effect due to retrofit on the measured air leakage within the structure could be detected. Accordingly, it was decided to complete the investigation by waiting until one of the apartment units within the four sixplexes became vacant. Detailed pressurization testing would be performed within this apartment prior to re-occupancy. Accordingly, in July of 1981, detailed low flow range measurements were performed within Unit 8121, contained within Building 108. All wall, floor, and ceiling penetrations were measured. In addition, the effects of all windows, sliding glass doors, inter-wall sill cracks, fuse boxes, pocket doors, etc., were measured. For this series of measurements, the blower door was used to pressurize the apartment to 0.2-inch H<sub>2</sub>0, and the corresponding total flow to produce this pressure difference was measured. Flows exiting through various leakage sources were then measured -- either by means of a Cenko linear velocity meter or a Cambridge Devices flow monitoring system. The Cenko meter was affixed to a cardboard plenum. The plenum was placed over various suspected leakage sources and the total flow occurring during one minute was noted. In a few cases, flow measurements were made using the Cambridge Devices flow monitoring system. In addition, several leakage sources were measured using both the Cambridge Devices flow measuring system and the Cenko linear velocity plus plenum system. These measurements demonstrated that both units agreed within a few (less than three) percent. In the extended Table V, the flows attributable to various leakage sources within Apartment No. 8121 are presented. As a final test, the question of blower sensitivity was investigated. The blower/fan door combination was operated in such a manner so as to obtain a 0.2-inch $H_20$ positive differential pressure within the apartment. Various known leakage sources were sealed, and an attempt was made to see either a change in pressure or (correspondingly) a required change in flow in order to maintain a given pressure. It was concluded that the blower door was incapable of reproducibly sensing differences in flow of the order of 100 cubic feet per minute. During the Fall of 1979, air leakage measurements by the tracer dilution method were also performed in select a apartments within each of the four sixplexes. Specifically, two apartments in each of these were measured by the tracer dilution method by techniques that have been documented in previous reports [15, 16]. Once again, the raw data are presented in Appendix A. In Table VI we summarize the leakage findings for Fall 1979. Note that the air leakage rates are standardized by the techniques of the previous report to meteorological conditions of 40°F temperature difference and 10 mph windspeed. For the Fall 1980 measurement period <u>only</u>, three apartments were measured by the tracer dilution method. These were units which exhibited high, low, and average induced flowrates. The data are tabulated in Table VII. Due to the lack of apparent change in measured flows in the 1980 data, the usefulness of air leakage measurements is limited. Previous work [17] has demonstrated that if measurable flow differences due to induced pressurization are absent, it is unlikely that air leakages inferred by the tracer dilution method will exhibit significant differences. The last datum obtained in each of the Fall measurement periods, consisted of measuring the air leakage rate with the HVAC fan on, and with it off. Any significant difference in this rate must be due to duct leakage. Data for Apartment No.'s 8222 and 8709 are provided in Table VIII. For the purposes of energy conservation studies, it is probably more realistic to use air leakage data characterisitic of an apartment with the HVAC system operating. TABLE I INDUCED FLOWS - 1979 (All Flows in CFM at 0.2-inch H<sub>2</sub>0) N = Number of Air Changes at Indicated Pressure | APARTMENT HO. | FLOW | <u>N</u> | |---------------|------|----------| | 8165 | 1245 | 9.7 | | 8164 | 1344 | 10.1 | | 8163 | 1344 | 10.1 | | 8162 | 1443 | 10.8 | | 8161 | 1344 | 10.1 | | 8160 | 1344 | 10.1 | | 8153 | 1147 | 8.6 | | 8152 | 1394 | 10.4 | | 8151 | 1295 | 9.7 | | 8150 | 1542 | 11.6 | | 8149 | 1443 | 10.8 | | 8148 | 1344 | 10.1 | | 8135 | 1147 | 8.6 | | 8134 | 1542 | 11.6 | | 8133 | 1443 | 10.8 | | 8132 | 1443 | 10.8 | | 8131 | 1492 | 11.2 | | 8130 | 1295 | 9.7 | | 8123 | 1246 | 9.3 | | 8122 | 1542 | 11.6 | | 81 21 | 1344 | 10.1 | | 81 20 | 1443 | 10.8 | | 81 19 | 1443 | 10.8 | | 81 18 | 1344 | 10.1 | TABLE II INDUCED FLOWS - 1980 (All Flows in CFM at 0.2-inch H<sub>2</sub>0) N = Number of Air Changes at Indicated Pressure | | SINGLE<br>BLOWER | | DOUBLE<br>BLOWER | TRIPLE<br>BLOWER | CROSS | |---------------|------------------|----------|------------------|------------------|----------| | APARTMENT NO. | FLOW | <u>N</u> | FLOW | FLOW | FLOW (%) | | 8165 * | 1414 | 10.6 | 1205 | - | 15 | | 8164 | 1470 | 11.0 | - | 1260 | 14 | | 8163 | 1605 | 12.0 | - | 1318 | 18 | | 8162 | 1576 | 11.8 | - | 1319 | 16 | | 81 61 | 1619 | 12.1 | - | 1422 | 12 | | 8160 * | 1467 | 11.0 | 1262 | - | 14 | | 8153 * | 1309 | 9.8 | 1223 | - | 7 | | 8152 | 1747 | 13.1 | - | 1467 | 16 | | 8151 | 1356 | 10.2 | - | 1199 | 12 | | 8150 | 1592 | 11.9 | - | 1213 | 24 | | 8149 | 1582 | 11.9 | - | 1398 | 12 | | 8148 * | 1332 | 10.0 | 1239 | - | 7 | | 8135 * | 1111 | 8.3 | 1007 | - | 9 | | 8134 | 1496 | 11.2 | - | 1233 | 18 | | 8133 | 1569 | 11.8 | - | 1329 | 15 | | 8132 | 1452 | 10.9 | - | 1325 | 9 | | 8131 | 1385 | 10.4 | - | 1201 | 13 | | 8130 * | 1122 | 8.4 | 1046 | - | 7 | | 8123 * | 1441 | 10.8 | 1131 | - | 22 | | 8122 | 1610 | 12.1 | • | 1273 | 21 | | 8121 | 1598 | 12.0 | - | 1391 | 13 | | 8120 | 1492 | 11.2 | - | 1334 | 11 | | 8119 | 1458 | 10.9 | - | 1219 | 16 | | 81 18 * | 1384 | 10.4 | 1110 | - | 20 | <sup>\*</sup> End Unit Apartment - Only One Adjacent Unit. - Sec TABLE III INDUCED FLOW IN APARTMENT AT 8709 O'CONNOR WITH VARIOUS PARTS TAPED OVER (Pressure = 0.2-inch H<sub>2</sub>0) N = Number of Air Changes at Indicated Pressure | CONDITION | FLOW (CFM) | N | |---------------------------------------------------------------------|------------|-----| | Tape Heater & Return Ducts (Only) | 1067 | 7.8 | | Tape Exhaust Fans (Only) | 1117 | 8.2 | | Tape Dryer Vent (Only) | 1217 | 9.0 | | Tape I.S. Sliding Door<br>(Only) | 1166 | 8.6 | | Tape I.S. Side Wall Joint | 1067 | 7.8 | | Tape O.S. Wall Joint | 1067 | 7.8 | | All Windows & Sliding Door,<br>Heater Ducts, Exhaust Fan<br>- Taped | 665 | 4.9 | | Uncover All Windows | 866 | 6.4 | | Uncover Sliding Door and<br>Window | 866 | 6.4 | | Uncover Dryer Vent | 916 | 6.7 | | Uncover Ducts | 1166 | 8.6 | | No Tape | 1217 | 9.0 | TABLE IV INDUCED FLOW IN APARTMENT AT 8222 O'CONNOR WITH VARIOUS PARTS TAPED OVER (Pressure = 0.2-inch H<sub>2</sub>0) N = Number of Air Changes at Indicated Pressure | CONDITION | FLOW (CFM) | N | |----------------------------------------------------------|------------|------| | All Taped | 901 | 6.8 | | Remove Tape from Wall Switches,<br>Sockets, and Plumbing | 999 | 7.5 | | Remove Tape from West Inside Wall Joint | 1044 | 7.9 | | Remove Tape from East Inside Wall Joint | 1147 | 8.6 | | Remove Tape from Kitchen Yent | 1147 | 8.8 | | Remove Tape from Bathroom Vent | 1246 | 9.3 | | Remove Tape from Dryer Vent | 1270 | 9.5 | | Remove Tape and Cover from<br>Crawl Space Penetrations | 1344 | 10.1 | | Remove Tape from Outside Wall Joint | 1344 | 10.1 | | Remove Tape from All Other<br>Ducting | 1591 | 11.4 | | Remove Tape and Cover from Sliding Glass Door | 1616 | 12.1 | | All Tape Removed | 1616 | 12.1 | TABLE V DETAILED INDUCED FLOWS IN APARTMENT AT 8121 O'CONNOR (Pressure = 0.2-inch H<sub>2</sub>0) | CONDITION | FLOW (CFM) | COMMENTS | |-----------------------------------|------------|------------------------------------------| | Dryer Vent | 61 | | | Kitchen Vent Fan | 101 | Vent Shutters Open | | Kitchen Vent Fan | 34 | Vent Shutters Held Closed | | 110V Outlet - Dryer Room | 6 | | | 220V Outlet - Dryer Room | - | | | First Floor Bath Ceiling Vent | 50 | | | West Living Room Wall Outlet | - | | | Southwest Living Room Wall Outlet | - | | | East Living Room Wall Outlet | - | | | Northeast Living Room Switch | - | | | Thermostat | ~ | | | Northeast Living Room Outlet | - | | | North Dining Area Switch | - | Cover Plate In Place | | North Dining Area Switch | 9 | Cover Plate Removed | | North Living Room Switch | - | | | Northwest Living Room Wall Outlet | • | | | Southeast Living Room Switch | - | Cover Plate In Place | | Southeast Living Room Switch | 13 | Cover Plate Removed | | Southeast Living Room Wall Outlet | - | Cover Plate In Place | | Southeast Living Room Wall Outlet | 21 | Cover Plate Removed | | Duct Into Dining Area | 23 | | | North Kitchen Wall Switch | - | | | West Duct Into Living Room | 17 | | | East Duct Into Living Room | ?? | Couldn't Measure Due to<br>Duct Position | # TABLE V (CONTINUED) DETAILED INDUCED FLOWS IN APARTMENT AT 8121 O'CONNOR (Pressure = 0.2-inch H<sub>2</sub>0) | CONDITION | FLOW (CFM) | COMMENTS | |------------------------------------------|------------|-------------------------------------| | Southwest Kitchen Wall Outlet | 1 | | | Northwest Kitchen Wall Switch and Outlet | - | | | Lower Hallway Switch | - | | | Kitchen Island Outlet | - | | | Kitchen Island Phone Jack | - | | | Kitchen Duct | 10 | | | Pantry Switch | Trace | Less than 1 CFM | | Pantry Bell | - | | | South Wall Kitchen Outlet | - | | | East Wall Dryer Switch | - | | | First Floor Bathroom Switch | 3 | | | South Wall Kitchen Island Switch | - | | | East Wall Dining Area Outlet | - | | | North Wall Dining Area Outlet | - | | | A/C Intake on Stairs | 39 | | | Fuse Box | 30 | | | Crawl Hatch | 28 | | | Lower Pocket Door | 101 | | | 2nd Floor Hall/South Wall Switch | 6 | | | 2nd Floor Bathroom Switch | 10 | | | 2nd Floor Bathroom Duct | 11 | | | 2nd Floor Bathroom Ceiling Fan | 61 | | | 2nd Floor Ceiling Light/South | 4 | | | 2nd Floor Ceiling Light/North | ?? | Couldn't Measure Due to<br>Location | | 2nd Floor West Wall/Hall Outlet | - | | # TABLE V (CONTINUED) DETAILED INDUCED FLOWS IN APARTMENT AT 8121 O'CONNOR (Pressure = 0.2-inch H<sub>2</sub>0) | CONDITION | FLOW (CFM) | COMMENTS | |-------------------------------------|----------------|-----------------| | Northwest Bedroom/South Wall Switch | ı <del>-</del> | | | Northwest Bedroom/South Wall Outlet | ; - | | | Northwest Bedroom/West Wall Phone J | ack 4 | | | Northwest Bedroom/West Wall Outlet | 6 | | | Northwest Bedroom/North Wall Outlet | <b>:</b> - | | | Southwest Bedroom/North Wall Switch | - | | | Southwest Bedroom/North Wall Outlet | : - | | | Southwest Bedroom/West Wall Phone J | lack - | | | Southwest Bedroom/West Wall Outlet | - | | | Southwest Bedroom/South Wall Outlet | 2 | | | Southwest Bedroom/East Wall Outlet | 2 | | | Southeast Bedroom/North Wall Switch | ı ~ | | | Southeast Bedroom/East Wall Phone J | ack 3 | | | Southeast Bedroom/East Wall Outlet | - | | | Southeast Bedroom/North Wall Outlet | <b>-</b> | | | Southeast Bedroom/West Wall Outlet | Trace | Less Than 1 CFM | | Living Room Ceiling Light Fixture | - | | | Dryer Room Light Fixture | - | | | Kitchen Ceiling Light Fixture | - | | | Dining Room Ceiling Light Fixture | Trace | Less Than 1 CFM | | Kitchen Window | 25 | | | Northwest Bedroom Window | 19 | | | Southwest Bedroom Window | 22 | | | Southeast Bedroom Window | 20 | | | 2nd Floor Bathroom Medicine Chest | 20 | | | Sliding Glass Door | 99 | | TABLE VI AIR LEAKAGE RATES MEASURED BY TRACER DILUTION FOR SELECTED APARTMENTS DURING FALL 1979 | Apartment No. | Air<br>Leakage<br>Rate * | V (mph) | <u>T (*F)</u> | Air<br>Leakage<br>Rate ** | Average<br>Air<br>Leakage<br>Rate ** | |-----------------------------------------|--------------------------|------------|---------------|---------------------------|--------------------------------------| | 8165 (A.M.)<br>8165 (P.M.<br>(12/3/79) | 0.80<br>0.69 | 7.5<br>3. | 37<br>32 | 0.98<br>1.41 | 1.20 | | 8162 (A.M.)<br>8162 (P.M.)<br>(12/4/79) | 0.96<br>0.77 | 9.5<br>7.8 | 37<br>26 | 1.00<br>0.96 | 0.98 | | 8148 (A.M.)<br>8148 (P.M.)<br>(12/3/79) | 0.73<br>0.68 | 7.5<br>3. | 38<br>34 | 0.89<br>1.37 | 1.13 | | 8151 (A.M.)<br>8151 (P.M.)<br>(12/4/79) | 0.93<br>0.61 | 9.3<br>7.8 | 37<br>26 | 0.99<br>0.76 | 0.88 | | 8133 (A.M.)<br>8133 (P.M.)<br>(12/4/79) | 0.57 | 8. | 19 | 0.72 | 0.72 | | 8130 (A.M.)<br>8130 (P.M.)<br>(12/3/79) | 0.58<br>0.61 | 7.5<br>3. | 40<br>36 | 0.70<br>1.22 | 0.96 | | 8123 (A.M.)<br>8123 (P.M.)<br>(12/3/79) | 0.73 | 3. | -<br>39 | 1.43 | 1.43 | | 8121 (A.M.)<br>8121 (P.M.) | 0.76<br>0.52 | 9.3<br>7.8 | 30<br>19 | 0.83<br>0.67 | 0.75 | <sup>\*</sup> Air leakage rate at measured wind speed and temperature. <sup>\*\*</sup> Air leakage rate at wind speed of 10 mph and temperature difference of $40\,^{\circ}\text{F}.$ TABLE VII AIR LEAKAGE RATES MEASURED BY TRACER DILUTION FOR SELECTED APARTMENTS DURING FALL 1980 | Apartment No. | Air<br>Leakage<br><u>Rate *</u> | <u>V (mph)</u> | T (°F) | Air<br>Leakage<br>Rate ** | Average<br>Air<br>Leakage<br>Rate ** | |------------------------------------------|---------------------------------|----------------|---------|---------------------------|--------------------------------------| | 8152 (A.M.)<br>8152 (P.M.)<br>(10/22/80) | 0.63<br>0.59 | 2.5<br>1.5 | 13<br>5 | 1.29<br>1.98 | 1.64 | | 8134 (A.M.)<br>8134 (P.M.)<br>(10/22/80) | 0.85<br>0.47 | 2.5<br>1. | 13<br>4 | 2.10<br>1.81 | 1.96 | | 8135 (A.M.)<br>8135 (P.M.)<br>(10/22/80) | 0.73<br>0.63 | 2.5<br>1. | 13<br>4 | 1.86<br>2.42 | 2.14 | <sup>\*</sup> Air leakage rate at measured wind speed and temperature. <sup>\*\*</sup> Air leakage rate at wind speed of 10 mph and temperature difference of $40\,^{\circ}\text{F}$ . TABLE VIII COMPARISON OF AIR LEAKAGE RATES MEASURED BY TRACER DILUTION WITH THE HVAC SYSTEM ON OR OFF ### Apartment No. 8222 | | | | Air | | |--------------|------------------|--------|---------|---------| | | | | Leakage | Leakage | | CONDITION | WIND SPEED (mph) | T (*F) | Rate* | Rate** | | HVAC Fan On | 14.3 | 33 | 0.85 | 0.66 | | HVAC Fan Off | 14. | 34 | 0.63 | 0.50 | ## Apartment No. 8705 | CONDITION | WIND SPEED (mph) | T (*F) | Air<br>Leakage<br>Rate* | Air<br>Leakage<br>Rate** | | | | | | |-----------|------------------|--------|-------------------------|--------------------------|--------------|-----|---|------|------| | | | | | | HVAC Fan On | 9.5 | 4 | 0.62 | 0.73 | | | | | | | HVAC Fan Off | 8.8 | 3 | 0.40 | 0.50 | - \* Air leakage rate at measured wind speed and temperature. - \*\* Air leakage rate at wind speed of 10 mph and temperature difference of $40\,^{\circ}\text{F}$ . ## 4. DISCUSSION One of the most striking results of detailed pressurization measurements occurs in two apartments (8222 and 8709), which show a total leakage reduction of over 40 percent by merely blocking off leakage sources with tape and/or builders plastic. In Table IX we document the induced flows in these two apartments before and after extensive sealing utilizing tape and builders plastic. The purpose of a test like this is to show the potential reduction in leakage which is obtainable if major sources of leakage are amenable to sealing of some sort. Note that on this table the percentage reduction achieved is actually higher than that shown since the induced flow Apartments 8222 and 8709 does not have the cross-apartment leakage flow subtracted out. At the time these measurements were made only a single blower was available. Consequently, it was not possible to measure the induced flow corresponding to leakage from this apartment to the outside environment and not to adjacent apartments. The detailed measurements of flow leakage in Apartment No. 8121, which were documented in Table V, are re-cast in Table X. It more particularly points out the magnitude of leakage attributable to the various components and structural features of this apartment. If each of these components and structural features could be maintained leak-free, then the percentage reduction shown in Table X is attainable. Note, however, that leakage reduction of this magnitude may not be practical from an economic or building standpoint. Data such as these, however, are useful in pointing out the magnitude of the leakage attributable to various components and structural features of the apartment, and should suggest areas in which attention to detail during the construction process or rudimentary sealing after construction could yield a substantial decrease in air leakage which would result in energy cost reduction. TABLE IX SUMMARY OF INDUCED FLOW MEASUREMENTS IN APARTMENTS 8222 and 8707 (Pressure = 0.2-inch H<sub>2</sub>0) | Apartment No. | Induced Flow* | Induced Flow** | % Reduction | |---------------|---------------|----------------|-------------| | 8222 | 1616 CFM | 910 CFM | 44 | | 8709 | 1217 CFM | 665 CFM | 45 | - \* Includes cross-apartment leakage. - \*\* All joints, windows, sliding doors, and ducts are taped. TABLE X SUMMARY OF FLOWS IN APARTMENT 8121 | Description | Flow (CFM) | | | | |------------------------------------------|------------|--|--|--| | Induced Flow 0 0.2-inch H <sub>2</sub> 0 | 1701 | | | | | Cross-Apartment Leakage | (220) | | | | | Net Induced Flow to Outside | 1480 | | | | | | | | | | | Total Induced Leakage of Components | | | | | | from Table III | 809 | | | | | Measured Inside Wall/Floor Joint Leakage | 100 | | | | | Total Identified Induced Leakage | 909 | | | | Potential Reduction = (1480 - 909)/1480 = 61% To further emphasize both the magnitude of potential reduction represented by the various leakages measured in Apartment No. 8121, as well as to graphically illustrate the magnitude of the leakages attributable to various structural features and building components, the leakage data presented in Table V has been graphically depicted on Figure 4. Note that in any discussion of air leakage losses for energy conservation, the cross-apartment leakage does not bear directly on the question of energy consumption. Note that included in the data given in the tables is included a calculated "N" value. This "N" is interpreted as the air exchange rate within the structure at the given pressure difference. The "N" values range from 8.5 to 12 for these apartments. A 50 percent reduction would result in a range of 4.2 to 6. This is not out of the realm of the "doable". In fact, we should note that the new Swedish building standard requires "N" for new residential structures to be 3. An interesting observation on flow measurements within Apartment No. 8121 was that the fiberglass wall-covering system was lapped into electrical wall penetrations in such a way that when the cover plate was attached a good seal was obtained. Reference to Table V shows several cases in which flow measurements were made on electrical penetrations —both with the cover plate on and the cover plate off. In most cases, the flow was "zero" or negligible when the cover plate was in place. Flow through these penetrations without the cover plate, however, was nonnegligible. It is well-known that these electrical penetrations are sources of considerable leakage within residential structures. It is interesting that the fiberglass wall-covering system, in conjunction with the standard electrical cover plates, resulted in a dramatic reduction of the leakage. As expected, windows, vent fans, and the sliding door provided the majority of the induced air leakage within the apartment. By conventional standards, the windows are rather leaky. For a 3-foot by 5-foot, Figure 4. Component Air Leakages at Willoughby Bay Apartments. aluminum frame, single slide window such as in the kitchen, a field-measured leakage averaging approximately 1.0 CFM/foot of sash crack is typical [18], while the manufacturers specifications average roughly 0.5 CFM/foot of sash crack. For the kitchen window in Apartment No. 8121, the corresponding leakage is in excess of 2.9 CFM/foot of sash crack. The other sliding windows within the apartment are not much better. Clearly window leakage is significantly higher than either typical field measurement or manufacturer's standards. Other significant sources of air leakage include the sliding glass door, the upstairs and downstairs pocket doors, the kitchen vent, the crawl space, and the wall penetration for the bathroom medicine chest. Clearly, in any retrofitting program, sealing or complete elimination of these leakage sources must be undertaken. So far as the utility of using a fan door for on-site pressurization work, after an initial period of familiarization, it was found that a two-man crew can perform a complete pressurization/evacuation test in adjacent apartments in times ranging from 35 to 45 minutes. It should be emphasized, however, that if routine pressurization activities are contemplated, an engineering re-design of the blower door should be undertaken, with an eye toward human engineering factors. For detailed measurements, such as are required for retrofitting programs, the blower doors should be used in conjunction with a lower-range flow measuring system. The blower door can be used to provide pressurization at some constant flowrate, while measuring systems capable of responding to flows between 1 CFM and 100 CFM can be used to quantify the contribution of the various leakage sources of interest. Also, use of a more sensitive differential pressure transducer with the blower door might permit corrections of low-flow leakage sources to be noted and quantified directly with the blower door instrumentation. Smoke pencils were found to be useful in finding leaks that could not be enclosed by the low-flowrate instrument plenum (such as baseboard cracks), and for determining that the leaks were corrected. #### 5. CONCLUSIONS AND RECOMMENDATIONS On the basis of measurement and observations obtained over a threeyear period at four selected sixplexes within the Willoughby Bay housing complex at Norfolk, Yirginia, the following conclusions can be drawn. - No reductions in air leakage could be measured by the blower door from the retrofits applied to Buildings 108, 110, and 112. It seems logical, however, that some small improvement was made but was masked by instrument sensitivity and the existence of large, uncorrected leakage areas. Measurements were in accordance with ASTM E774-81. - Potential leakage reductions of slightly less than 50 percent are possible by either simple sealing-type retrofits or component replacement. - Leakage reductions of this magnitude within individual apartments would not result in overly tight structures. - The fiberglass mat plus mastic system applied to an entire wall, in conjunction with standard electrical cover plates, appears to eliminate electrical penetration leakage. Leakage could also reportedly be eliminated with inexpensive (\$0.05 each) plastic inserts. - The blower door pressurization technique could not reliably sense flow changes induced by simulated retrofitting of less than 100 CFM at 0.2-inch H<sub>2</sub>0 pressure. - The blower door, coupled with low flow range measurement devices, provides a means to investigate leakage sources as small as 1 CFM. - Collection of energy consumption data from the heating system should continue until September 1982, and all HVAC energy data collected since the project was initiated be analyzed to determine if energy savings are being made from the retrofits. A few apartments within the four sixplexes measured should be permanently retrofitted against air leakage at the locations discussed in Table V. In some cases, simple sealing will suffice; in others, replacement of existing features (such as sliding glass doors) should be undertaken. Pressurization tests can be used to document actual leakage reductions attained. Monitoring energy consumption in these apartments, and comparing it to that in unretrofitted adjacent apartments (in conjunction with available historical energy consumption data), will provide a measure of the actual utility of retrofitting apartment units. It will also provide the basis for performing economic analyses of retrofitting. ### REFERENCES - 1. Tamura, G.T., "Measurement of Air Leakage Characteristics of House Enclosures," ASHRAE TRANS., 81, p. 202 (1975). - 2. Bliss, R.W., "Why Not Just Build the House Right in the First Place," <u>Bul. Atomic Scientists</u>, p. 32 (1976). - 3. <u>Handbook of Fundamentals</u>, Chapter 22, American Society of Heating, Refrigerating, and Air Conditioning Engineers, Atlanta (1981). - 4. Wang, R.S. and C.F. Sepsy, "Field Studies of the Air Tightness of Residential Buildings," Building Air Change Rate and Infiltration Measurements, ed. Hunt, King, Trechsel, ASTM (1980). - 5. Sherman M.H. and D.T. Grimsrud, "Infiltration Pressurization Correlation: Simplified Physical Modeling," ASHRAE Trans 86 (1980). - 6. Blomsterberg, A.K. and D.R. Harrje, "Approaches to Evaluation of Air Infiltration Energy Losses in Buildings," <u>ASHRAE Trans</u> 85 (1979). - 7. Sherman, M.H., D.T. Grimsrud, P.E. Condon, and B.V. Smith, "Air Infiltration Measurement Techniques", Proceedings of the 1st IEA Symposium of the Air Infiltration Centre, London (1980). - 8. Dick, J.B., "Measurement of Ventilation Using Tracer Gas Technique," Heating, Piping, and Air Conditioning Journal, pp. 131-137 (May 1950). - 9. Bahnfleth, D.R., T.T. Moseley, and W.S. Harris, "Measurement of Infiltration of Two Residences, Part I: Technique and Measured Infiltration; Part II: Comparison of Variables Affecting Infiltration," ASHRAE Trans., 63, pp. 439-476 (1957). - Coblentz, C.W. and P.R. Achenbach, "Design and Performance of a Portable Infiltration Meter," <u>ASHRAE Trans.</u>, 63, pp. 477-482 (1952). - 11. Coblentz, C.W. and P.R. Achenbach, "Field Measurements of Air Infiltration in Ten Electrically Heated Houses," ASHRAE Trans., 69, pp. 358-365 (1963). - 12. Hunt, C.M. and D.M. Burch, "Air Infiltration Measurements in a Four Bedroom Town House Using Sulfur Hexafluoride as a Tracer Gas," ASHRAE Trans., 81, pp. 186-201 (1975). - 13. Hunt, C.M. and S.J. Treado, "A Prototype Semi-Automated System for Measuring Air Infiltration in Buildings Using Sulfur Hexafluoride as a Tracer," Technical Note 898, National Bureau of Standards, Washington, D.C. (March 1978). ## REFERENCES (Continued) - 14. Lagus, P.L., "Characterization of Building Infiltration by the Tracer Dilution Method," <u>Energy</u>, 2, pp. 461-464 (1977). - 15. Lagus, P.L., "Air Leakage in Navy Housing," Systems, Science and Software Report (SSS-R-77-3179), Prepared for Naval Construction Battalion Center (1977). - 16. Lagus, P.L., L.D. Ellefson, R.D. Broce, and H.A. Talkington, "Air Leakage Measurements and Energy Consumption Economic Analysis in Navy Housing at Norfolk, Virginia," Systems, Science and Software Report (SSS-R-80-4233), Prepared for Naval Construction Battalion Center (1980). - 17. Lagus, P.L., "Air Leakage Measurements in Support of the Johns Manville Corporation in the Advanced Energy Utilization Test Bed, Pt. Hueneme, California," Systems, Science and Software Report (SSS-R-78-3533), Prepared for Johns Manville Corporation (1978). - 18. Weidt, J.L., J. Weidt, S. Selkowitz, "Field Air Leakage of Newly Installed Residential Windows," Proceedings of ASHRAE/DOE-ORNL Conference on Thermal Performance of Exterior Envelopes of Buildings, Kissimmee, Florida (1979). ## APPENDIX A AIR LEAKAGE CURVES FOR TWENTY-FOUR APARTMENT UNITS NORFOLK, VIRGINI: In this Appendix, the measured blower door data for the twenty-four apartment units are presented. Curves obtained for each unit before and after retrofit are presented. In a few cases, data are also presented for flows obtained with the blower door assembly installed opposite to its normal installation direction. These data are denoted as "reversed." All data labeled "before" were obtained during the period from November 27 through December 4, 1979. All data denoted by "after" were measured during the period from October 14 through October 23, 1980. # LIST OF FIGURES - APPENDIX A | Figure | | | | | | | | | | | Page | |--------|--------------|--------|----------|-----|-----------|-----|-------|---|---|---|------| | A.1 | Induced Flow | versus | Pressure | for | Apartment | No. | 8118. | • | • | • | 43 | | A. 2 | Induced Flow | versus | Pressure | for | Apartment | No. | 8119. | • | • | • | 44 | | A.3 | Induced Flow | versus | Pressure | for | Apartment | No. | 8120. | • | • | • | 45 | | A.4 | Induced Flow | versus | Pressure | for | Apartment | No. | 8121. | • | • | • | 46 | | A.5 | Induced Flow | versus | Pressure | for | Apartment | No. | 8122. | • | • | • | 47 | | A.6 | Induced Flow | versus | Pressure | for | Apartment | No. | 8123. | • | • | • | 48 | | A.7 | Induced Flow | versus | Pressure | for | Apartment | No. | 8130. | • | • | • | 49 | | A.8 | Induced Flow | versus | Pressure | for | Apartment | No. | 8131. | • | • | • | 50 | | A.9 | Induced Flow | versus | Pressure | for | Apartment | No. | 8132. | • | • | • | 51 | | A.10 | Induced Flow | versus | Pressure | for | Apartment | No. | 8133. | • | • | • | 52 | | A.11 | Induced Flow | versus | Pressure | for | Apartment | No. | 8134. | • | • | • | 53 | | A.12 | Induced Flow | versus | Pressure | for | Apartment | No. | 8135. | • | • | • | 54 | | A.13 | Induced Flow | versus | Pressure | for | Apartment | No. | 8148. | • | • | • | 55 | | A.14 | Induced Flow | versus | Pressure | for | Apartment | No. | 8149. | • | • | • | 56 | | A.15 | Induced Flow | versus | Pressure | for | Apartment | No. | 8150. | • | • | • | 57 | | A.16 | Induced Flow | versus | Pressure | for | Apartment | No. | 8151. | • | • | • | 58 | | A.17 | Induced Flow | versus | Pressure | for | Apartment | No. | 8152. | • | • | • | 59 | | A.18 | Induced Flow | versus | Pressure | for | Apartment | No. | 8153. | • | • | • | 60 | | A.19 | Induced Flow | versus | Pressure | for | Apartment | No. | 8160. | • | • | • | 61 | | A.20 | Induced Flow | versus | Pressure | for | Apartment | No. | 8161. | • | • | • | 62 | | A.21 | Induced Flow | versus | Pressure | for | Apartment | No. | 8162. | • | • | • | 63 | | A.22 | Induced Flow | versus | Pressure | for | Apartment | No. | 8163. | • | • | • | 64 | | A.23 | Induced Flow | versus | Pressure | for | Apartment | No. | 8164. | • | • | • | 65 | | A.24 | Induced Flow | versus | Pressure | for | Apartment | No. | 8165. | | | | 66 | Figure A.1 Induced Flow versus Pressure for Apartment No. 8118. Figure A.2 Induced Flow versus Pressure for Apartment No. 8119. Figure A.3 Induced Flow versus Pressure for Apartment No. 8120. Figure A.4 Induced Flow versus Pressure for Apartment No. 8121. Figure A.5 Induced Flow versus Pressure for Apartment No. 8122. Figure A.6 Induced Flow versus Pressure for Apartment No. 8123. Figure A.7 Induced Flow versus Pressure for Apartment No. 8130. Figure A.8 Induced Flow versus Pressure for Apartment No. 8131. Figure A.9 Induced Flow versus Pressure for Apartment No. 8132. Figure A.10 Induced Flow versus Pressure for Apartment No. 8133. Figure A.11 Induced Flow versus Pressure for Apartment No. 8134. Figure A.12 Induced Flow versus Pressure for Apartment No. 8135. Figure A.13 Induced Flow versus Pressure for Apartment No. 8148. Figure A.14 Induced Flow versus Pressure for Apartment No. 8149. Figure A.15 Induced Flow versus Pressure for Apartment No. 8150. Figure A.16 Induced Flow versus Pressure for Apartment No. 8151. Figure A.17 Induced Flow versus Pressure for Apartment No. 8152. Figure A.18 Induced Flow versus Pressure for Apartment No. 8153. Figure A.19 Induced Flow versus Pressure for Apartment No. 8160. Figure A.20 Induced Flow versus Pressure for Apartment No. 8161. Figure A.21 Induced Flow versus Pressure for Apartment No. 8162. Figure A.22 Induced Flow versus Pressure for Apartment No. 8163. Figure A.23 Induced Flow versus Pressure for Apartment No. 8164. Figure A.24 Induced Flow versus Pressure for Apartment No. 8165. ### APPENDIX B ON-SITE METEOROLOGICAL AND TRACER CONCENTRATION DECAY DATA In this Appendix we present on-site meteorological data (Appendix B.1) and actual concentration decay data (Appendix B.2). Meteorological conditions were monitored using a Meteorology Research Incorporated portable meteorological monitoring station, located in a clearing 200 yeards North of the housing office at Willoughby Bay. All concentration decay measurements were performed using a Systems, Science and Software Model 215AUP Environmeter. The line on each decay curve represents a straight line fit to the data from which an air infiltration rate can be calculated. APPENDIX B.1 ON-SITE METEOROLOGICAL DATA #### SSS-R-82-5288-1 ### LIST OF TABLES - APPENDIX B.1 | Table | | | | | | | | | | | | | | | P | <u>age</u> | |--------|---------|-----------------|------|-----|----------|---|---|---|---|---|---|---|---|---|---|------------| | B-I | ON-SITE | METEOR OLOGICAL | DATA | FOR | 11/27/79 | • | | • | • | • | • | • | • | • | • | 71 | | B-II | ON-SITE | METEOROLOGICAL | DATA | FOR | 11/28/79 | • | • | • | • | • | • | • | • | • | • | 72 | | B-III | ON-SITE | METEOROLOGICAL | DATA | FOR | 11/29/79 | • | • | • | • | • | | • | • | • | • | 73 | | B-IV | ON-SITE | METEOROLOGICAL | DATA | FOR | 11/30/79 | • | • | • | • | • | • | • | • | • | • | 74 | | B-V | ON-SITE | METEOR OLOGICAL | DATA | FOR | 12/1/79 | • | | • | • | • | • | • | • | • | | 75 | | B-VI | ON-SITE | METEOROLOGICAL | DATA | FOR | 12/2/79 | • | • | • | • | • | • | • | • | • | | 76 | | B-VII | ON-SITE | METEOROLOGICAL | DATA | FOR | 12/3/79 | • | • | • | • | • | • | • | • | • | • | 77 | | B-VIII | ON-SITE | METEOROLOGICAL | DATA | FOR | 12/4/79 | | • | • | • | • | • | • | • | • | • | 78 | | B-IX | ON-SITE | METEOR OLOGICAL | DATA | FOR | 10/15/80 | • | • | • | • | • | • | • | • | • | • | 79 | | B- X | ON-SITE | METEOROLOGICAL | DATA | FOR | 10/16/80 | • | • | • | • | • | • | • | • | • | • | 80 | | B-XI | ON-SITE | METEOROLOGICAL | DATA | FOR | 10/17/80 | • | • | • | • | • | • | • | • | • | | 81 | | B-XII | ON-SITE | METEOROLOGICAL | DATA | FOR | 10/18/80 | • | • | • | • | • | • | • | • | • | | 82 | | B-XIII | ON-SITE | METEOROLOGICAL | DATA | FOR | 10/21/80 | | • | • | • | • | • | • | • | • | • | 83 | | B-XIV | ON-SITE | METEOROLOGICAL | DATA | FOR | 10/22/80 | | | | | | | | | • | | 84 | TABLE B-I ON-SITE METEOROLOGICAL DATA FOR 11/27/79 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|-------------|------------------| | 0900 | 270° | 7.5 | 52 | | 0930 | 285° | 7.5 | 52 | | 1000 | 285° | 7.5 | 53 | | 1030 | 285° | 6. | 57 | | 1100 | 285° | 6. | 58 | | 1130 | 270° | 5. | 59 | | 1200 | 270° | 5. | 60 | | 1230 | 285° | 4.5 | 61 | | 1300 | 300° | 4. | 61 | | 1330 | 300° | 2.5 | 61 | | 1400 | 300° | 2.5 | 61 | | 1430 | 315° | 2.5 | . 62 | | 1500 | 270° | 2. | 64 | | 1530 | 195° | 2. | 65 | | 1600 | 90° | 2.5 | 63 | | 1630 | 100° | 3. | 57 | | 1700 | 120° | 3. | 55 | | 1730 | 135° | 3. | 53 | | 1800 | 165° | 3. | 53 | | 1830 | 180° | 3. | 53 | | 1900 | 180* | 3. | 53 | | 1930 | 180° | 3.5 | 53 | | 2000 | 180° | 3.75 | 53 | TABLE B-II ON-SITE METEOROLOGICAL DATA FOR 11/28/79 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|-------------|------------------| | 0800 | 210° | 8. | 51 | | 0830 | | | 53 | | 0900 | | | 55 | | 0930 | | | 58 | | 1000 | | | 60 | | 1030 | | | 62 | | 1100 | | | 65 | | 1130 | | | 65 | | 1200 | 235° | 10. | 67 | | 1230 | 235° | 9.5 | 67 | | 1300 | 225° | 9.5 | 67 | | 1330 | 225° | 9.5 | 67 | | 1400 | 220° | 9. | 67 | | 1430 | 220° | 10. | 67 | | 1500 | 220° | 9.5 | 66 | | 1530 | 220° | 9.5 | 65 | | 1600 | 220° | 5. | 64 | | 1630 | 210° | 5. | 62 | | 1700 | 235° | 4.5 | 61 | | 1730 | 240° | 3.75 | 59 | | 1800 | 240° | 3.75 | 58 | | 1830 | 240° | 3.75 | 58 | | 1900 | 240° | 4. | 57 | | 1930 | 240° | 7. | 55 | | 2000 | 240° | 7.5 | 55 | TABLE B-III ON-SITE METEOROLOGICAL DATA FOR 11/29/79 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|-------------|------------------| | 0800 | 330° | 5. | 39 | | 0830 | 330° | 9.5 | 39 | | 0900 | 330° | 9. | 39 | | 0930 | 330° | 8.5 | 40 | | 1000 | 330° | 5. | 40 | | 1030 | 0 | 5. | 41 | | 1100 | 0 | 5. | 40 | | 1130 | 330° | 5. | 41 | | 1200 | 250° | 3. | 42 | | 1230 | 285° | 5. | 43 | | 1300 | 285° | 5.5 | 42 | | 1330 | 285° | 6. | 41 | | 1400 | 270° | 7.5 | 43 | | 1430 | 285° | 7.5 | 42 | | 1500 | 300° | 9.5 | 41 | | 1530 | 285° | 9.5 | 41 | | 1600 | 285° | 10. | 41 | | 1630 | 285° | 15. | 41 | | 1700 | 285° | 15. | 41 | | 1730 | 285° | 15. | 40 | | 1800 | 285° | 15. | 39 | | 1830 | 285° | 15. | 39 | | 1900 | 285° | 15. | 38 | | 1930 | 285° | 15. | 38 | | 2000 | 285° | 15. | 37 | TABLE B-IV ON-SITE METEOROLOGICAL DATA FOR 11/30/79 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|-------------|------------------| | 0080 | 270° | 5. | 27 | | 0830 | 270° | 5. | 27 | | 0900 | 285° | 5. | 28 | | 0930 | 285° | 7.5 | 28 | | 1000 | 300° | 7. | 30 | | 1030 | 300° | 7. | 31 | | 1100 | 285° | 6. | 32 | | 1130 | 285° | 6. | 33 | | 1200 | 270° | 6.5 | 33 | | 1230 | 255° | 6. | 33 | | 1300 | 270° | 6. | 35 | | 1330 | 240° | 6. | 36 | | 1400 | 280° | 7. | 36 | | 1430 | 270° | 7.5 | 37 | | 1500 | 255° | 7.5 | 38 | | 1530 | 210* | 7.5 | 38 | | 1600 | 240° | 7.5 | 38 | | 1630 | 250° | 7.5 | 37 | | 1700 | 250° | 7.5 | 37 | | 1730 | 225° | 7.5 | 36 | | 1800 | 225° | 7.5 | 35 | | 1900 | 210* | 7. | 35 | | 1930 | 210° | 7. | 34 | | 2000 | 210° | 6. | 33 | TABLE B-V ON-SITE METEOROLOGICAL DATA FOR 12/1/79 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |-------|----------------|-------------|------------------| | 0080 | 200° | 2. | 30 | | 0830 | 200° | 5. | 33 | | 0900 | 200° | 5. | 35 | | 0930 | 210° | 6. | 37 | | 1000 | 200° | 6. | 38 | | 1030 | 210° | 6. | 39 | | 1100 | 210° | 6.5 | 39 | | 1130 | 210° | 6.5 | 40 | | 1200 | 210° | 6.5 | 41 | | 1230 | 210° | 6.5 | 42 | | 1300 | 210° | 6.5 | 43 | | 1330 | 210° | 5. | 44 | | 1400 | 210° | 5. | 44 | | 1430 | 210° | 5. | 45 | | 1500 | 210° | 5. | 47 | | 1530 | 210° | 6. | 47 | | 1600 | 210° | 6. | 45 | | 1630 | 210° | 6. | 43 | | 1700 | 200° | 5. | 42 | | 17 30 | 210° | 3. | 40 | | 1800 | 200° | 3. | 39 | | 1830 | 200° | 3. | 38 | | 1900 | 200° | 3. | 38 | | 1930 | 210° | 3.75 | 38 | | 2000 | 210* | 5. | 38 | TABLE B-VI ON-SITE METEOROLOGICAL DATA FOR 12/2/79 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|-------------|------------------| | 0800 | 330° | 12.5 | 35 | | 0830 | 330° | 12.5 | 35 | | 0900 | 330° | 14.5 | 35 | | 0930 | 330° | 15. | 35 | | 1000 | 330° | 15. | 35 | | 1030 | 330° | 15. | 35 | | 1100 | 330° | 15. | 36 | | 1130 | 330° | 15. | 37 | | 1200 | 330° | 15. | 37 | | 1230 | 330° | 14.5 | 37 | | 1300 | 330° | 14.0 | 37 | | 1330 | 330° | 14.5 | 38 | | 1400 | 330° | 15. | 37 | | 1430 | 330° | 15. | 37 | | 1500 | 330° | 15. | 38 | | 1530 | 330° | 14.5 | 37 | | 1600 | 330° | 14. | 37 | | 1630 | 330° | 14. | 36 | | 1700 | 330° | 14. | 36 | | 1730 | 330° | 14. | 35 | | 1800 | 330° | 14.5 | 35 | | 1830 | 330° | 15. | 35 | | 1900 | 330° | 15. | 34 | | 1930 | 330° | 15. | 34 | | 2000 | 330° | 15. | 33 | SI TABLE B-VII ON-SITE METEOROLOGICAL DATA FOR 12/3/79 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|-------------|------------------| | 0800 | 340° | 9. | 28 | | 0830 | 340° | 9. | 29 | | 0900 | 340° | 9. | 29 | | 0930 | 350° | 9. | 31 | | 1000 | 330° | 7.5 | 31 | | 1030 | 330° | 7.5 | 32 | | 1100 | 330° | 7.5 | 32 | | 1130 | 360° | 5. | 34 | | 1200 | 360° | 5. | 35 | | 1230 | 360° | 5. | 35 | | 1300 | 360° | 4.5 | 35 | | 1330 | 360° | 3. | 32 | | 1400 | 270° | 3. | 35 | | 1430 | 285° | 3. | 36 | | 1500 | 315° | 3. | 36 | | 1530 | 270° | 3. | 36 | | 1600 | 250° | 3. | 36 | | 1630 | 225° | 5. | 35 | | 1700 | 240° | 4. | 33 | | 1700 | 240° | 4. | 33 | | 1730 | 240° | 4. | 33 | | 1800 | 210° | 4. | 32 | | 1830 | 160° | 3. | 29 | | 1900 | 180° | 2.5 | 28 | | 1930 | 180° | 2.5 | 28 | | 2000 | 180° | 4. | 28 | TABLE B-VIII ON-SITE METEOROLOGICAL DATA FOR 12/4/79 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|---------------|------------------| | 0800 | 225° | 9. | 31 | | 0830 | 240° | 9. | 32 | | 0900 | 240° | 9. | 32 | | 0930 | 240° | 9. | 32 | | 1000 | 225° | 9.5 | 34 | | 1030 | 240° | 9.5 | 37 | | 1100 | 255° | 10. | 39 | | 1130 | 270° | 10. | 41 | | 1200 | 280° | 9. | 42 | | 1230 | 285° | 9. | 43 | | 1300 | 285° | 8. | 45 | | 1330 | 285° | 8. | 46 | | 1400 | 300° | 7.5 | 47 | | 1430 | 300° | 5. | 48 | | 1500 | 270° | 5. | 48 | | 1530 | | DISMANTLED ME | T STATION | TABLE B-IX ON-SITE METEOROLOGICAL DATA FOR 10/15/80 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | | | | |------|----------------|-------------|------------------|--|--|--| | 0830 | 210° | 2.5 | 49 | | | | | 0845 | 210° | 3. | 52 | | | | | 0900 | 210° | 3. | 53 | | | | | 0915 | 210° | 5. | 55 | | | | | 0930 | 210° | 5. | 56 | | | | | 0945 | 210° | 5. | 58 | | | | | 1000 | 210* | 5. | 59 | | | | | 1015 | 210° | 5. | 60 | | | | | 1030 | 230° | 5.5 | 61 | | | | | 1045 | 230° | 5.5 | 62 | | | | | 1100 | 230° | 5.5 | 64 | | | | | 1115 | 210° | 5.5 | 65 | | | | | 1130 | 220° | 5.5 | 66 | | | | | 1145 | 220° | 6. | 67 | | | | | 1200 | 220° | 7. | 67 | | | | | 1215 | 220° | 7. | 67 | | | | | 1230 | 210° | 6. | 69 | | | | | 1245 | 210° | 5.5 | 70 | | | | | 1300 | 210° | 5.5 | 70 | | | | | 1315 | 210° | 5.5 | 70 | | | | | 1330 | 210° | 5.5 | 71 | | | | | 1345 | 210° | 5.5 | 73 | | | | | 1400 | 240° | 5.5 | 73 | | | | | 1415 | 240° | 5.5 | 73 | | | | | 1430 | 210° | 5.5 | 73 | | | | | 1445 | 240° | 6. | 73 | | | | | 1500 | 240° | 7. | 73 | | | | | 1515 | 240° | 7. | 73 | | | | | 1530 | 240° | 8. | 73 | | | | | 1545 | 240° | 8. | 72 | | | | | | <b>-79-</b> | | | | | | TABLE B-X ON-SITE METEOROLOGICAL DATA FOR 10/16/80 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|-------------|------------------| | 0830 | 210* | 3. | 55 | | 0845 | 210° | 4. | 57 | | 0900 | 210° | 5. | 59 | | 0915 | 225° | 5. | 60 | | 0930 | 225° | 5. | 62 | | 0945 | 210° | 5. | 63 | | 1000 | 225° | 5. | 64 | | 1015 | 225° | 5. | 65 | | 1030 | 225° | 5. | 65 | | 1045 | 225° | 5. | 66 | | 1100 | 225° | 5. | 67 | | 1115 | 225° | 5. | 68 | | 1130 | 225° | 6. | 68 | | 1145 | 270° | 7. | 70 | | 1200 | 270° | 7. | 70 | | 1215 | 270° | 7. | 70 | | 1230 | 270° | 6. | 71 | | 1245 | 225° | 6. | 72 | | 1300 | 225° | 6. | 72 | | 1315 | 270° | 5.5 | 72 | | 1330 | 270° | 5. | 72 | | 1345 | 210* | 5. | 73 | | 1400 | 210° | 5. | 74 | | 1415 | 210° | 5. | 74 | | 1430 | 210° | 5. | 74 | | 1445 | 225° | 5. | 75 | | 1500 | 210° | 5. | 75 | | 1515 | 210° | 5. | 75 | | 1530 | 210° | 5. | 75 | | 1545 | 220° | 5. | 74 | | | | -80- | | TABLE B-XI ON-SITE METEOROLOGICAL DATA FOR 10/17/80 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|-------------|------------------| | 0830 | 200° | 1. | 59 | | 0845 | 210° | 1. | 61 | | 0900 | 200° | 1. | 63 | | 0915 | 200° | 1. | 65 | | 0930 | 315° | 1. | 66 | | 0945 | 300° | 1.5 | 67 | | 1000 | 315* | 1.5 | 67 | | 1015 | 315* | 1.5 | 67 | | 1030 | 310* | 2. | 67 | | 1045 | 315* | 2. | 68 | | 1100 | 315° | 2. | 69 | | 1115 | 330* | 2.5 | 71 | | 1130 | 330° | 2.5 | 71 | | 1145 | 330° | 2.5 | 72 | | 1200 | 360° | 2.5 | 72 | | 1215 | 30° | 2.5 | 71 | | 1230 | 30 | 3. | 69 | | 1245 | 60 | 4. | 70 | | 1300 | 60 | 5. | 68 | TABLE B-XII ON-SITE METEOROLOGICAL DATA FOR 10/18/80 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|-------------|------------------| | 1100 | 220° | 6. | 73 | | 1115 | 210° | 6. | 74 | | 1130 | 210° | 7. | 74 | | 1145 | 210° | 8. | 74 | | 1200 | 210° | 9. | 74 | | 1215 | 210° | 9. | 75 | | 1230 | 210° | 10. | 75 | | 1245 | 210° | 10. | 75 | | 1300 | 210° | 10. | 76 | | 1315 | 210° | 9. | 77 | | 1330 | 210° | 9. | 77 | | 1345 | 210° | 8.5 | 77 | | 1400 | 210° | 10. | 76 | | 1415 | 210 <b>°</b> | 9.5 | 76 | | 1430 | 210° | 9. | 75 | | 1445 | 210° | 8. | 76 | | 1500 | 210° | 8. | 77 | | 1515 | 210° | 9. | 77 | | 1530 | 210° | 10. | 77 | | 1545 | 210° | 9. | 77 | | 1600 | 210° | 9. | 77 | | 1615 | 210° | 9. | 77 | | 1630 | 210° | 9. | 76 | | 1645 | 210° | 9. | 74 | TABLE B-XIII ON-SITE METEOROLOGICAL DATA FOR 10/21/80 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|-------------|------------------| | 0830 | 225° | 5. | 49 | | 0900 | 225° | 5. | 52 | | 0915 | 225° | 5. | 53 | | 0930 | 225° | 5.5 | 54 | | 0945 | 240° | 5.5 | 56 | | 1000 | 240° | 5.5 | 57 | | 1015 | 225° | 5.5 | 59 | | 1030 | 225° | 5. | 60 | | 1045 | 225° | 5. | 61 | | 1100 | 225° | 6. | 62 | | 1115 | 240° | 6. | 63 | | 1130 | 240° | 7.5 | 63 | | 1145 | 240° | 9.5 | 64 | | 1200 | 240° | 10. | 64 | TABLE B-XIV ON-SITE METEOROLOGICAL DATA FOR 10/22/80 | TIME | WIND DIRECTION | SPEED (mph) | TEMPERATURE (°F) | |------|----------------|-------------|------------------| | 0900 | 215* | 3. | 56 | | 0915 | 300° | 3. | 56 | | 0930 | 300° | 3. | 57 | | 0945 | 300° | 2.5 | 58 | | 1000 | 270° | 2.5 | 58 | | 1015 | 270° | 2.5 | 58 | | 1030 | 270° | 2.5 | 59 | | 1045 | 250° | 2.5 | 60 | | 1100 | 250° | 2.5 | 61 | | 1115 | 255° | 2.5 | 62 | | 1130 | 240° | 2.5 | 63 | | 1145 | 240° | 2.5 | 66 | | 1200 | 240° | 2.5 | 68 | | 1215 | 240° | 2.5 | 69 | | 1230 | 240° | 2.5 | 70 | | 1245 | 300° | 2.5 | 70 | | 1300 | 300° | 2.5 | 68 | | 1315 | 285° | 2.5 | 68 | | 1330 | 285° | 2. | 67 | | 1345 | 360° | 1. | 68 | | 1400 | 300° | 1. | 69 | | 1415 | 31.5° | 1. | 68 | | 1430 | 270° | 1. | 69 | | 1445 | 330° | 1. | 68 | | 1500 | 0* | 1. | 67 | | 1515 | 60 <b>°</b> | 2. | 64 | | 1530 | 60° | 2.5 | 63 | | 1545 | 40* | 2.5 | 63 | ### APPENDIX B.2 TRACER CONCENTRATION DECAY CURVES ## LIST OF FIGURES - APPENDIX B.2 | <u>Figure</u> | | 1 | <u>age</u> | |---------------|----------------------------------------------------------------------------------|---|------------| | B.1 | Tracer Concentration Decay versus Time on 12/3/79 for Apartment No. 8123. | • | 88 | | B.2a | Tracer Concentration Decay versus Time on 12/3/79 (A.M.) for Apartment No. 8130. | • | 89 | | B.2b | Tracer Concentration Decay versus Time on 12/3/79 (P.M.) for Apartment No. 8130. | • | 90 | | B.3a | Tracer Concentration Decay versus Time on 12/3/79 (A.M.) for Apartment No. 8148 | • | 91 | | B.3b | Tracer Concentration Decay versus Time on 12/3/79 (P.M.) for Apartment No. 8148 | • | 92 | | B.4a | Tracer Concentration Decay versus Time on 12/3/79 (A.M.) for Apartment No. 8165 | • | 93 | | B.4b | Tracer Concentration Decay versus Time on 12/3/79 (P.M.) for Apartment No. 8165 | • | 94 | | B.5a | Tracer Concentration Decay versus Time on 12/4/79 (A.M.) for Apartment No. 8121 | • | 95 | | B.5b | Tracer Concentration Decay versus Time on 12/4/79 (P.M.) for Apartment No. 8121 | • | 96 | | B.6 | Tracer Concentration Decay versus Time on 12/4/79 (P.M.) for Apartment No. 8133 | | 97 | | B.7a | Tracer Concentration Decay versus Time on 12/4/79 (A.M.) for Apartment No. 8151 | • | 98 | | B.7b | Tracer Concentration Decay versus Time on 12/4/79 (P.M.) for Apartment No. 8151 | | 99 | | B.8a | Tracer Concentration Decay versus Time on 12/4/79 (A.M.) for Apartment No. 8162. | | 100 | | B.8b | Tracer Concentration Decay versus Time on 12/4/79 (P.M. for Apartment No. 8162. | | 101 | # LIST OF FIGURES - APPENDIX B.2 (Continued) | Figure | | Pag | <u> </u> | |--------------|---------------------------------------------------------------------------------------------------|------|----------| | B.9a<br>B.9b | Tracer Concentration Decay versus Time on 10/18/80 (A.M.) for Apartment No. 8705 (Vent System On) | | | | | for Apartment No. 8705 (Vent System Off) | . 10 | )3 | | B.10a | Tracer Concentration Decay versus Time on 10/22/80 (A.M.) for Apartment No. 8134 | . 10 | )4 | | B.10b | Tracer Concentration Decay versus Time on 10/22/80 (P.M.) for Apartment No. 8134. | . 10 | )5 | | B.11a | Tracer Concentration Decay versus Time on 10/22/80 (A.M.) for Apartment No. 8135. | . 10 | )6 | | B.11b | Tracer Concentration Decay versus Time on 10/22/80 (P.M.) for Apartment No. 8135. | . 10 | )7 | | B.12a | Tracer Concentration Decay versus Time on 10/22/80 (A.M.) for Apartment No. 8152. | . 10 | )8 | | B.12b | Tracer Concentration Decay versus Time on 10/22/80 (P.M.) for Apartment No. 8152 | . 10 | )9 | Figure B.1 Tracer Concentration Decay versus Time on 12/3/79 for Apartment No. 8123. Figure B.2a Tracer Concentration Decay versus Time on 12/3/79 (A.M.) for Apartment No. 8130. Figure B.2b Tracer Concentration Decay versus Time on 12/3/79 (P.M.) for Apartment No. 8130. MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963 A Figure B.3a Tracer Concentration Decay versus Time on 12/3/79 (A.M.) for Apartment No. 8148. STATE OF THE STATE OF THE STATE OF Figure B.3b Tracer Concentration Decay versus Time on 12/3/79 (P.M.) for Apartment No. 8148. September 1984 & Figure B.4a Tracer Concentration Decay versus Time on 12/3/79 (A.M.) for Apartment No. 8165. Figure 8.4b Tracer Concentration Decay versus Time on 12/3/79 (P.M.) for Apartment No. 8165. Figure B.5a Tracer Concentration Decay versus Time on 12/4/79 (A.M.) for Apartment No. 8121. Strange Bally Figure B.5b Tracer Concentration Decay versus Time on 12/4/79 (P.M.) for Apartment No. 8121. STATE OF THE PARTY OF THE PARTY OF THE Figure 8.6 Tracer Concentration Decay versus Time on 12/4/79 (P.M.) for Apartment No. 8133. Figure B.7a Tracer Concentration Decay versus Time on 12/4/79 (A.M.) for Apartment No. 8151. Figure B.7b Tracer Concentration Decay $\frac{\text{versus}}{\text{Versus}}$ Time on 12/4/79 (P.M.) for Apartment No. 8151. Figure B.8a Tracer Concentration Decay versus Time on 12/4/79 (A.M.) for Apartment No. 8162. Figure B.8b Tracer Concentration Decay versus Time on 12/4/79 (P.M.) for Apartment No. 8162. Figure B.9a Tracer Concentration Decay versus Time on 10/18/80 (A.M.) for Apartment No. 8705 (Vent System On). Figure B.9b Tracer Concentration Decay versus Time on 10/18/80 (P.M.) for Apartment No. 8705 (Vent System Off). Figure B.10a Tracer Concentration Decay versus Time on 10/22/80 (A.M.) for Apartment No. 8134. Figure B.10b Tracer Concentration Decay versus Time on 10/22/80 (P.M.) for Apartment No. 8134. Figure B.11a Tracer Concentration Decay versus Time on 10/22/80 (A.M.) for Apartment No. 8135. Figure B.11b Tracer Concentration Decay $\frac{\text{versus}}{\text{Versus}}$ Time on 10/22/80 (P.M.) for Apartment No. 8135. 20 表。6.1**次的**体的 11 14 Figure B.12a Tracer Concentration Decay versus Time on 10/22/80 (A.M.) for Apartment No. 8152. STATE OF STA Figure B.12b Tracer Concentration Decay versus Time on 10/22/80 (P.M.) for Apartment No. 8152. ## APPENDIX C SIMULATION OF ENERGY CONSUMPTION IN THE YEAR 1978 FOR APARTMENT NO. 8123 O'CONNOR CRESCENT UTILIZING NBSLD AND S-CUBED INFILTRATION DATA In the following Appendix we graphically present tabular data for the energy consumption history of Apartment No. 8123 O'Connor Crescent for the year 1978. Actual energy consumption for heating and cooling were monitored for 1978, and serve as the basis for comparison with calculations. The calculational model was NBSLD, used in two ways. In the first, NBSLD was used with the infiltration algorithm supplied with the code. The second calculation was performed in an identical manner, except that the S-Cubed infiltration regression equation determined in Reference [10] was used in place of the NBSLD algorithm. As is apparent, a significant improvement was obtained in the prediction of energy consumption by incorporating this more representative infiltration model. ## LIST OF FIGURES AND TABLES - APPENDIX C | r 1 gure | | Page | |--------------|-----------------------------------------------------------------------------------------------------------|-------| | C.1 | Energy Consumption for Heating Apartment No. 8123 During 1978 | . 113 | | C.2 | Energy Consumption for Cooling Apartment No. 8123 During 1978 | . 114 | | C.3 | Energy Consumption for Heating Apartment No. 8123 During 1978 As Calculated Using the NBSLD Computer Code | . 115 | | C.4 | Energy Consumption for Cooling Apartment No. 8123 During 1978 As Calculated Using the NBSLD Computer Code | . 116 | | <u>Table</u> | | Page | | C-I | Energy Usage for Heating Apartment No. 8123 During 1978 . | . 117 | | C-II | Energy Usage for Cooling Apartment No. 8123 During 1978 . | . 118 | | C-III | Energy Consumption in Apartment No. 8123 During 1978 | . 119 | Figure C.1 Energy Consumption for Heating Apartment No. 8123 During 1978. COMPLETE STATE OF THE Measured Cooling Load (Based on a Coefficient of Performance of 1.5 for the Air Conditioner) Figure C.2 Energy Consumption for Cooling Apartment No. 8123 During 1978. The second second second second Figure C.3 Energy Consumption for Heating Apartment No. 8123 During 1978 -- As Calculated Using the NBSLD Computer Code. Figure C.4 Energy Consumption for Cooling Apartment No. 8123 During 1978 -- As Calculated Using the NBSLD Computer Code. TABLE C-I ENERGY USAGE FOR HEATING APARTMENT NO. 8123 DURING 1978 | | | A. | Measured Heating Load<br>10 <sup>6</sup> BTU's | ng Load<br>'s | Calculated Heating Load<br>10 <sup>6</sup> BTU's | ting Load<br>U's | |-------|---------------|-----------------------|------------------------------------------------|---------------------------|--------------------------------------------------|------------------| | Nonth | Period | Meter Reading | eading | Corrected For 65% Furnace | S-Cubed Inf. | NBS Inf. | | | | 1000 Ft. <sup>3</sup> | 10 <sup>6</sup> BTU's | Eff10 <sup>6</sup> BTU's | Hodel | Model | | _ | 1/05 - 2/06 | 24 | 24.74 | 16.08 | 13.83 | 11.35 | | 7 | 2/06 - 3/06 | 21 | 21.65 | 14.07 | 12.82 | 10.84 | | က | ı | 13 | 13.40 | 8.71 | 6.10 | 4.65 | | 4 | ı | 2 | 10.31 | 6.70 | 3,35 | 2.29 | | Ŋ | 1 | 2 | 2.06 | 1.34 | 0.17 | 0.11 | | 9 | 1 | 2 | 2.06 | 1.34 | 0.014 | 0.1 | | _ | t | 2 | 2.06 | 1.34 | 9 | -0- | | œ | ı | 2 | 2.06 | 1.34 | <u>-</u> | <b>-</b> | | 0 | ,—<br>I | _ | 1.03 | 0.67 | 0.049 | 0.04 | | 0 | 7 | က | 3.09 | 2.01 | 2.01 | 1.63 | | = | 11/06 - 12/06 | 91 | 16.49 | 10.72 | 3.2 | 2.42 | | 12 | <u> </u> | ı | 1 | 1 | 6.81 | 5.55 | | | | | | | | | NOTE: Calculated heating loads for each time period are based on the number of days between meter readings -- inclusive of the initial meter reading, and exclusive of the final reading for each time period. TABLE C-II ENERGY USAGE FOR COOLING APARTHENT NO. 8123 DURING 1978 | | | | Heasured Cooling Load<br>10 <sup>6</sup> BTU's | Cooling Load<br> 10 <sup>6</sup> BTU's | Calculated Cooling Load<br>10 <sup>6</sup> BTU's | oling Load<br>TU's | |--------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------|-------------------------------------------------------------------------|--------------------------------------------------------------------------------|-------------------------------------------------------------------------|------------------------------------------------------| | Nonth | Period | Meter | Meter Reading | Corrected for an<br>Air Cond. C.O.D. of | S-Cubed Inf. | MBS Inf. | | | | KWHR | 10 <sup>6</sup> BTU's | 1.5 - 10 <sup>6</sup> BTU's | Podel | Hode1 | | 1<br>2<br>3<br>4<br>7<br>7<br>9<br>9<br>11<br>12 | 12/25 - 1/24<br>1/24 - 2/21<br>2/21 - 3/22<br>3/22 - 4/22<br>4/22 - 5/23<br>5/23 - 6/22<br>6/22 - 7/21<br>7/21 - 8/23<br>8/23 - 9/22<br>9/22 - 10/20<br>10/20 - 11/22 | -0-<br>-0-<br>-0-<br>102<br>52<br>844<br>1214<br>1214<br>1395<br>354 | -0-<br>-0-<br>-0-<br>.35<br>.18<br>2.88<br>4.14<br>6.33<br>4.76<br>1.21 | -0-<br>-0-<br>-0-<br>.52<br>.27<br>4.32<br>6.21<br>6.21<br>9.5<br>7.14<br>1.81 | -0-<br>-0-<br>.01<br>.19<br>.57<br>3.64<br>5.65<br>10.95<br>7.08<br>.13 | -0-<br>-0-<br>.01<br>.16<br>.51<br>.85<br>.85<br>.13 | Calculated cooling loads for each time period are based on the number of days between meter readings -- inclusive of the initial meter reading, and exclusive of the final reading for each time period. NOTE: TABLE C-III ENERGY CONSUMPTION IN APARTMENT NO. 8123 DURING 1978 | | S-Cubed Infiltration Model | | NBS Infiltration Model | | |-----|----------------------------------|----------------------------------|----------------------------------|----------------------------------| | Day | Heating<br>10 <sup>6</sup> BTU's | Cooling<br>10 <sup>6</sup> BTU's | Heating<br>10 <sup>6</sup> BTU's | Cooling<br>10 <sup>6</sup> BTU's | | 15 | 5.86 | -0- | 4.83 | -0- | | 30 | 12.02 | -0- | 9.83 | -0- | | 45 | 19.88 | -0- | 16.37 | -0- | | 60 | 26.10 | -0- | 21.76 | -0- | | 75 | 31.36 | -0- | 25.98 | -0- | | 90 | 33.81 | .01 | 27.79 | .01 | | 105 | 34.76 | .19 | 28.48 | .16 | | 120 | 37.0 | .20 | 29.94 | .17 | | 135 | 37.63 | .44 | 30.41 | .36 | | 150 | 37.70 | 1.31 | 30.46 | 1.12 | | 165 | 37.71 | 3.35 | 30.46 | 2.70 | | 180 | 37.72 | 6.12 | 30.46 | 4.97 | | 195 | 37.72 | 8.85 | 30.47 | 7.13 | | 210 | 37.72 | 13.02 | 30.47 | 10.19 | | 225 | 37.72 | 18.19 | 30.47 | 13.90 | | 240 | 37.72 | 22.66 | 30.47 | 17.32 | | 255 | 37.72 | 26.48 | 30.47 | 20.21 | | 270 | 37.72 | 28.55 | 30.47 | 21.87 | | 285 | 38.15 | 28.96 | 30.86 | 22.26 | | 300 | 39.15 | 29.15 | 31.64 | 22.44 | | 315 | 40.11 | 29.16 | 32.42 | 22,46 | | 330 | 41.69 | 29.19 | 33.54 | 22.48 | | 345 | 44.11 | 29.32 | 35.51 | 22.59 | | 360 | 48.39 | 29.32 | 38.99 | 22.59 | ## END DATE FILMED 6-83 DTIC